An Approach for Decadal Prediction over North America Arun Kumar Climate Prediction Center arun.kumar@noaa.gov With thanks to Martin P. Hoerling, ESRL # **Basic Premise of Weather and Climate Predictions** For any time-mean (daily, seasonal, decadal...), and for the variable one is interested in predicting, there is a "climatological (or a reference) Probability Density Function (PDF)"; For specific conditions, the PDF can differ from (or sub-samples) the climatological PDF. For example, in an initial value prediction problem, a slow growth in perturbations around initial conditions, by sampling the sub-space of the climatological PDF, renders predictability. # An Example for Seasonal Predictions - As an example for the prediction of seasonal mean <u>precipitation</u>, difference between the climatological PDF and the PDF for a particular season may occur due to - Atmospheric initial conditions; - Local initial boundary conditions (e.g., soil moisture); - Remote initial boundary conditions (e.g., ENSO SST); - Initial conditions of external forcing (e.g., CO₂; volcanic aerosols;...) - Different factors affect the PDF on different time-scales, and with different magnitude #### **Decadal Predictions** - For decadal predictions predictability can arise from - Initial conditions in external forcings (e.g., CO₂; volcanic aerosols) - Initial conditions in ocean (e.g., AMOC, PDV,...), land, atmosphere - Consider two idealized climate systems - System A: All variations in decadal mean arise from daily weather - No decadal predictability from any initial condition - System B: All variations in decadal means arise from slow decadal modes (e.g., AMOC, PDV) or from slow changes in external forcings (CO₂) When initialized, PDF of the mean for the subsequent decade can be distinguished from the reference PDF, and has higher predictability # **Key Questions on Decadal Predictability & Predictions** Is the nature more like System A or System B? - What are the slowly evolving "decadal modes" and time-scale of their predictability? - What is the influence of "even slower evolving" external forcing? ### An Approach for Decadal Prediction over North America - Estimating response to GHG forcing for 2011-2020 - Estimate response in SST due to CO₂ → Three estimates (one based on CMIP3 and two based on observational data) - Use SST estimates as a forcings in AMIP simulations to generate large ensemble of decadal means to estimate the "response" to external forcings - Estimating magnitude of internal decadal variability - AMIP simulations from 1902-2004: Provide estimates of variability in decadal means due to - Atmospheric internal variability - Response due to different slow "internal modes" of SSTs - Sum of two is the total variability of decadal means (for a fixed external forcing) - CMIP3 preindustrial simulations: Provides an independent estimate for total variability of decadal means (for a fixed external forcing) ## Different Estimates of 2011-2010 SST related to external forcings Ribes et al., 2010 Hurrell CMIP3 ## Decadal Mean Signal (due to GHG forced SSTs) # Decadal "Signal" and the Decadal "Noise" | | | AMI | P Pr | γ
eindustria
CMIP | |---------------------------|-------|------------------------------|----------------------|--------------------------| | Canada PPT (%) | +4.1 | 0.5 | 0.7 | 1.3 | | U.S. PPT (%) | -2.1 | 2.7 | 2.4 | 3.6 | | Canada TMP (°C) | +0.49 | 0.11 | 0.13 | 0.31 | | U.S. TMP (°C) | +0.48 | 0.15 | 0.15 | 0.20 | | 2011–20
decadal signal | | Internal decadal SST std dev | ATM noise
std dev | Decadal
noise std dev | #### United States: 2011_2020 #### United States: 2011_2020 #### **PDF of Decadal Means** - Based on GHG forced SST response - PDF Mean/Median shift denotes magnitude of the decadal signal due to GHG SST effect - PDF spread denotes magnitude of "atmospheric internal variability" (and does not include the component related to the "response" due to "internal modes" of SST variability). #### **Summary** - Except for precipitation over NA, PDFs are well separated from the climatological PDF (1971-2000 conditions), and the signal-to-noise ratio is large - Weather-driven noise of decadal variability is appreciable, and signifies limitations on decadal predictability - Need to extend similar analysis back in time, and develop verification statistics; - Could also estimate SST trajectory for the next decade and further constrain the PDF. #### References - Hoerling et al., 2011: On North American Decadal Climate for 2011-2020. J. Climate, 24, 4519-4528. - Ribes, A., J.-M. Azais, and S. Planton, 2010: Amethod for regional climate change detection using smooth temporal patterns. Climate Dyn., 391-406, doi:10.1007/s00382-009-0670-0. - References on SST being the mediator for the terrestrial response to external forcings: - Hoerling, M., T. Xu, G. Bates, A. Kumar, and B. Jha, 2006: Warm oceans raise land temperatures. Eos, Trans. Amer. Geophys. Union, 87, doi:10.1029/2006EO190003 - Hoerling M., A. Kumar, J. Eischeid, and B. Jha, 2008: What is causing the variability in global mean land temperature. Geophys. Res.Lett., 35, L23712, doi: 10.1029/2008GL035984. - Dommenget, D., 2009: The ocean's role in continental climate variability and change. J. Climate, 22, 4939–4952. - Compo, G. P., and P. D. Sardeshmukh, 2009: Oceanic influences on recent continental warming. Climate Dyn., 32, 333–342 doi:10.1007/s00382-008-0448-9. ## **Backup**